DOCUMENT RESUME BD 190 358 SE 031 302 AUTHOR TITLE Bonar, John R., Ed.: Hathway, James A., Ed. Probing the Natural World, Level III, Record Book, Student Guide: Why You're You. Intermediate Science Curriculum Study. INSTITUTION! Florida State Univ., Tallahassee. Dopt. of Science Education. SPONS AGENCY National National Science Foundation, Washington, D_C_: Office of Education (DHEW), Washington; D.C. PUB DATE NOTE 60p: For related documents, see SE 031 300-330, ED 035 559=560, ED 049 032, and ED 052 940. EDRS PRICE DESCRIPTORS MF01/PC03 Plus Postage. *Genetics: Grade 9; Heredity: *Individualized Instruction: Instructional Materials: Junior High Schools: *Laboratory Manuals: Records (Forms): *Science Activities: Science Course Improvement Projects: Science Education: Secondary Education: Secondary School Science: *Worksheets IDENTIFIERS *Intermediate Science Curriculum Study #### ABSTRACT This is the student's edition of the Record Book of one of the eight units of the Intermediate Science Curriculum Study (ISCS) for level III students (grade 9). Space is provided for answers to the questions from the text as well as for the "excursions" and the self evaluation. An introductory note to the student explains how to use the book. (SA) Reproductions supplied by EDRS are the best that can be made from the original document. Charles of the state sta Ú Š DEPARTMENT OF HEALTH BUCATION & WELFARE NATIONAL INSTITUTE OF BOUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED BRACTLY AS RECEIVED FROM THE PERSON OR ORDANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY "PERMISSION TO REPRODUCE THIS MATERIAL" HAS BEEN GRANTED BY Mary L. Charles of the NSF TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Probing the Natural World/3 INTERMEDIATE SCIENCE CURRICULINA STUDY | PROVINCE COUNTY | Book No. Enter Information In spaces to the left as Instructed | | | |---|---|---------|---| | | . Year | CONI | DITION | | ISSUED TO | Used | ISSUED | RETURNED | | • | | · | | | | \$0 \$0 40 us 51 so \$0 us on su | | , | | | | 1 | · • • • • • • • • • • • • • • • • • • • | | · | nn 00 fin na 22 00 00 po po po c | | | | | la par pag on des para d'on out an | | | | · · · · · · · · · · · · · · · · · · · | ·************************************* | • ••••• | | | | | i | | | * | *************************************** | | *************************************** | PUPILS to whom this textbook is issued must not write on any page or mark any part of it in any way, consumable textbooks excepted. - 1. Teachers should see that the pupil's name is clearly written in ink in the spaces above in every book lessed. - 2. The following terms should be used in recording the condition of the book: New; Good; Pair; Peer; Bed. INTERMEDIATE SCIENCE CURRICULUM STUDY # Record Book Why You're You Probing the Natural World / Level III #### ISCS PROGRAM LEVELI Probing the Natural World / Volume 1 / with Teacher's Edition Student Record Book / Volume 1 / with Teacher's Edition Master Set of Equipment / Volume 1 Test Resource Booklet LEVEL II Probing the Natural World / Volume 2 / with Teacher's Edition Record Book / Volume 2 / with Teacher's Edition Master Set of Equipment / Volume 2 **Test Resource Booklet** LEVEL III Why You're You / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment Environmental Science / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment Investigating Variation / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment in Orbit / with Téacher's Edition, Record Book / with Teacher's Edition / Master Set of Equipment What's Up? / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment Crusty Problems / with Teacher's Edition . Record Book / with Teacher's Edition / Master Set of Equipment Winds and Weather / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment Well-Being / with Teacher's Edition Record Book / with Teacher's Edition / Master Set of Equipment #### ACKNOWLEDGMENTS > The work presented or reported herein was performed pursuant to a Contract with the U. S. 6 Office of Education, Department of Health, Education, and Welfare. It was aupported, also, by the National Science Foundation. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education or the National Science Foundation and no official endorsement by either agency should be inferred. #### © 1972 THE FLORIDA/STATE UNIVERSITY All rights reserved - Printed in the United States of America. Published simultaneously in Canada . Copyright is claimed until 1977. Except for the rights to materials reserved by other the Publishers and the copyright owner hereby grant permission to domestic persons of the United States and Canada for use of this work without charge in the English language in the United States and Canada after 1977 provided that the publications incorporating materials covered by the copyrights contain an acknowledgment of them and a statement that the publication is not endorsed by the copyright owner. For conditions of use and permission to us materials contained herein for foreign publications in other than the English language, apply to the copyright owner. This publication, or parts thereof, may not be reproduced in any form by photographic, electrostatic, mechanical, or any other method, for any use, including information storage and retrieval, without written permission from the publisher, THE RESERVE THE PROPERTY OF THE PARTY ILLUSTRATIONS: © 1972 GENERAL LEARNING CORPORATION. ALL RIGHTS RESERVED. #### ISCS STAFF David D. Rodfield, Co-Director -William R. Snyder, Co-Director - Ernest Burkman, Steering Commutee Chairman - *Lakra M. Bell, Artist *John R. Bonat, Editor Dreinien A. Browne, Artist *Harold L. Buell, Administration Robert L. Cocanougher, Art Director *Botsy Conlon Balzano, Evaluation Stewart P. Darrow, Field Trial Teacher Education George O. Dawson, Teacher Education James A. Hathway, Editor - *John S. Hutchinson, Field Trial Teacher Education *Sally Diana Kaicher, Art Director *Jane Larsen, Art Director Adrian D. Lovell, Administration *Audley C. McDonald, Administration *W. T. Myers, Administration Lynn H. Rogers, Artist Stephen C. Smith, Artist Lois S. Wilson, Assistant Editor #### ISCS ADVISORY COMMITTEE J. Myron Atkin, University of Illinois Betsy Conlon Balzano, State University of New York at Brockport Werner A. Baum, University of Rhode Island Herman Branson, Lincoln University *Martha Duncan Camp, The Florida State University Clifton B. Clark, University of North Carolina at Greensboro Steve Edwards, The Florida State University Robert M. Gagné, The Florida State University Edward Haenisch, Wabash College *Michael Kasha, The Florida State University Russell P. Kropp, The Florida State University J. Stanley Marshall, The Florida State University William Y. Mayer, University of Colorado Herman Parker, University of Virginia Craig Sipc, State University of New York at Albany *Harry Sisler, University of Florida Clifford Swartz, State University of New York at Stony Brook Claude A. Welch, Macalester College Gates Willard, Manhasset Junior High School, Manhasset, N.Y. Herbert Zim, Science Writer, Tavernier, Florida Former member #### MÁTERIALS DEVELOPMENT CONTRIBUTORS This list includes writing-conference participants and others who made significant contributions to the materials, including text and art for the experimental editions Janet Anderson, Nyack, N.Y. Gerald R. Bakker, Eartham College Frank Balzano, F.S.U. Harald N. Blish. Alayeille State Collège. Olaf A. Boedtker, Oregon State Univ. Calvin E. Bolin, F.S.U. Earl Bakken,
Two Harbors, Min Bobby R. Brown, F.S.L. Robert J. Callahan, Jr. (deceased). Brian W. Carss, University of Illinois. Lois H. Case, Lombard, Ill. Clifton B. Clark, University of North Carolina at Greensboto. Sara P. Craig, F.S.U. John D. Cunningham, Keene State College. David H. Dasenbrock, F.S.U. Doris Dasenbrock. F.S. U. Jeff C. Davis, University of South Florida. Alan D. Dawson, Dearborn Public Schools, Mich. George O' Dawson, FS.U' Gerrit H. DeBoer, F.S.U. Howard E. DeCamp, Glenn Ellin, Ill. James V. DeRose, Newtown Square, Pa. William A. Deskin, Cornell College William K. Easley, Northeast Louislana State College. Donald C. Edinger. University of Arizona. Camillo Fano, University of Chicago Laboratory School. Ronald A. Fisher, Maquoketa, Iowa Edwin H. Flemming, F.U.S. Paul K. Flood, F.S. U. Harper W. Frantz, Pasadena Cuy College (Emeritus). East Friesen, San Francisco State College. Bob Galati, Fullerton, Colif. J. David Gavenda, The University of Texas, Charles A. Gilman, Winchester, N.H. Robert J. Goll, Jacksonville University. Ralph H. Granger, Jr., Walpole, N.H. H. Winter Griffith, F.S.U. William Gunn, Miami, Florida. John Hart, Xavier University. John R. Hassard, Georgia State University. J. Dudley Herron, Purdue University. Father Francis Heyden, S.J., Georgetown University. Leonard Himes, Sarasota, Florida. Evelyn M. Hurlburt, Monigomery Junior College. John R. Jablonski, Boston University. Bert M. Johnson, Eastern Michigan University. Roger S. Jones, University of Minnesota. Leonard A Kalal, Colorado School of Mines. Theodore M. Kellogg, University of Rhode Island Elizabeth A. Kendzior, University of Illinois. F. J. King, F.S.U. David Klasson, Millville, Calif. Ken Krainer, Wright State University. William H. Long, F.S.U. Robert Lepper, California State College. Harold G. Liebherr, Milwaukee, 1175. William D. Larson, College of St. Thomas. Mable M. Lund, Beaverton, Oregan, H. D. Luttrell, North Texas State University: Maxwell Maddock, F.S.U. Solomon Malinsky, Sarasota, Florida. Eloise A. Mann, Sarasota, Florida. Harleen W. McAda, University of California at Santa Barbara. Auley A. McAuley, Michigan State University. E. Wesley McNair, F.S.U. Marilyn Miklos, F.S.U. Floyd V. Monaghan, Michigan State University. Rufus F. Morton, Westport, Conn. Tamson Myer, F.S.U. Gerald Neufeld, F.S.U. James Okey, University of California. Lawrence E. Oliver, F.S.U. Larry O'Rear, Alice, Texas, Horman Parker, University of Virginia. Harry A. Pearson, Western Australia. James E. Perham, Randolph-Macon Woman's College, Darrell G. Phillips, University of Iowa. Howard Pierce, F.S.U. David Poche, F.S.U. Charles O. Pollard, Georgia Institute of Technology. Glenn F. Powers, Northeast Louislana State College. Ernest Gene Preston, Louisville, Ky. Edward Ramey, F.S.U. Earl R. Rich, University of Mianu. John Schaff, Syracuse University. Carroll A. Scott, Williamsburg, Iowa Earle S. Scott, Ripon College. Thomas R. Spalding. F.S.U. Michael E. Stuart, University of Texas. Sister Agnes Joseph Sun. Mary grove College. Clifford Swartz, State University of New York, Thomas Teates, F.S.U. Bill W. Tillery, University of Hyonning. Ronald Townsend, University of Iowa. Mordecai Treblow, Bloomsburg State College. Henry J. Triezenberg, National Union of Christian Schools. Paul A. Vestal, Rollins College. Robert L. Vickery, Western Australia. Frederick B. Voight, F.S.U. Claude A. Wetch, Macalesier College. Paul Westmeyer, F.S.U. Earl Williams, University of Tampa: G. R. Wilson, Jr., University of South Alabama. Harry K. Wong, Atherion, California. Charles M. Woolheater, F.S.U. Jay, A. Young, King's College. Victor J. Young, Queensborough Community College. The genesis of some of the ISCS material stems from a summer writing conference in 1964. The participants were: Frances Abbott, Miami-Dade Junior College. Ronald Atwood, University of Kentucky. George Assousa, Carnegie Institute. Colin H. Barrow. University of West Indies. Peggy Bazzel, F.S.U. Robert Binger (deceased). Donald Bucklin, University of Wisconsin. Martha Duncan Camp, F.S.U. Roy Campbell, Broward County Board of Public Instruction, Fla. Bruce E. Cleare, Tallahassee Junior College. Ann-cile Hall, Pensacola, Florida. Charles Holcolmb, Mississippi State College. Robert Kemman, Mt. Prospect, Ill. Oregory O'Berry, Coral Gables, Florida, Elra Palmer, Baltimore. James Van Pierce, Indiana University Southeast. Quenter Schwarz, F.S.U. James E. Smeland, F.S.U. C. Richard Tillis, Pine Jog Nature Center, Florida. Peggy Wiegand, Emory University. Elizabeth Woodward, Augusta College. John Woolever, Surasota, Florida. フ ERIC ### **Foreword** A pupil's experiences between the ages of 11 and 16 probably shape his ultimate view of science and of the natural world. During these years most youngsters become more adept at thinking conceptually. Since concepts are at the heart of science, this is the age at which most students first gain the ability to study science in a really organized way. Here, too, the commitment for or against science as an interest or a vocation is often made. Paradoxically, the students at this critical age have been the ones least affected by the recent effort to produce new science instructional materials. Despite a number of commendable efforts to improve the situation, the middle years stand today as a comparatively weak link in science education between the rapidly changing elementary curriculum and the recently revitalized high school science courses. This volume and its accompanying materials represent one attempt to provide a sound approach to instruction for this relatively uncharted level. At the outset the organizers of the ISCS Project decided that it would be shortsighted and unwise to try to fill the gap in middle school science education by simply writing another textbook. We chose instead to challenge some of the most firmly established concepts about how to teach and just what science material can and should be taught to adolescents. The ISCS staff have tended to mistrust what authorities believe about schools, teachers, children, and teaching until we have had the chance to test these assumptions in actual classrooms with real children. As conflicts have arisen, our policy has been to rely more upon what we saw happening in the schools than upon what authorities said could or would happen. It is largely because of this policy that the ISCS materials represent a substantial departure from the norm. The primary difference between the ISCS program and more conventional approaches is the fact that it allows each student to travely at his own pace, and it permits the scope and sequence of instruction to vary with his interests, abilities, and background. The ISCS writers have systematically tried to give the student more of a role in deciding what he should study next and how soon he should study it. When the materials are used as intended, the ISCS teacher serves more as a "task easer" than a "task master." It is his job to help the student answer the questions that arise from his own study rather than to try to anticipate and package what the student needs to know. There is nothing radically ew in the ISCS approach to instruction. Outstanding teachers from Socrates to Mark Hopkins have stressed the need to personalize education. ISCS has tried to do something more than pay lip service to this goal. ISCS' major contribution has been to design a system whereby an average teacher, operating under normal constraints, in an ordinary classroom with ordinary children, can in- deed give maximum attention to each student's progress. The development of the ISCS material has been a group effort from the outset. It began in 1962, when outstanding educators met to decide what might be done to improve middle-grade science teaching. The recommendations of these conferences were converted into a tentative plan for a set of instructional materials by a small group of Florida State University faculty members. Small-scale writing sessions conducted on the Florida State campus during 1964 and 1965 resulted in pilot curriculum materials that were tested in selected Florida schools during the 1965-66 school year. All this preliminary work was supported by funds generously provided by The Florida State University. In June of 1966, financial support was provided by the United States Office of Education, and the preliminary effort was formalized into the ISCS Project. Later, the National Science Foundation made sev- eral additional grants in support of the ISCS effort. The first draft of these materials was produced in 1968, during a summer writing conference. The conferees were scientists, science educators, and junior high school teachers drawn from all over the United States. The original materials have been revised three times prior to their publication in this volume. More than 150 writers have contributed to the materials, and more than 180,000 children, in 46 states, have been involved in their field testing. We sincerely hope that the teachers and students who will use this material will find that the great amount of time, money, and effort that has gone into its development has been worthwhile. Tallahassee, Florida February 1972 The Directors INTERMEDIATE SCIENCE CURRICULUM STUDY ## Contents | FOREWORD | , s | | V | |----------------|-------------------------|----|-----| | NOTES TO THE | STUDENT | | lx | | CHÁPTERS | v. | | ٠. | | 1 Red Eves | and Curly Wings | | . 1 | | | ng the Old Bean | c. | 5 | | | r Peas and Q's | • | 6 | | 4 Bits of Info | • | 3 | 8 | | 5 Either Hea | | | _ | | 6 Meet the N | | | 12 | | | | | 14 | | , Pioblems, | Problems, Problems | | 18 | | EXCURSIONS | | | · | | 1-1 More on | Offspring | | 21 | | 1-2 Writing C | perational Definitions | | 21 | | 1-3 Temperat | ure and Life Cycle | | 21 | | 1-4 A Pyrami | d of Grandparents | | 22 | | 2-1 Ratio Sin | | • | 22 | | 4-1 Don't Fili | over This | | 23 | | 4 | re About Bits | | 24 | | | in, But Double Trouble
 | 25 | | | te, and Pink | | 26 | | 7-2 Hair Heir | | • | 27 | | 7-4 A Royal I | | | 28 | | . • | Where the Color Went? | *1 | | | led. | Trible the Color Helle! | | 29 | | 7-6 | the state of s | 30 | |-------|--|------------| | 7-7 | Do Blondes Have More Fun? | 3 | | HOW | WELL AM I DOING? | 3: | | SELF | -EVALUATIONS | | | 1 | • | 35 | | 2 | | 37 | | 3 | , | -38 | | 4 | | 39 | | 5 | | 41 | | 6 | √ | 43 | | 7 | | 44 | | SELF- | EVALUATION ANSWER KEY | 47 | | MY P | ROGRESS | 5 9 | AIII The second secon ## Notes to the Student This Record Book is where you should write your answers. Try to fill in the answer to each question as you come to it. If the lines are not long enough for your answers, use the margin, too. Fill in the blank tables with the data from your experiments. And use the grids to plot your graphs. Naturally, the answers depend on what has come before in the particular chapter or excursion. Do your reading in the textbook and use this book only for writing down your answers. | CHECKUP | • | | | |--|---------------------------------------|---------------------------------------|----| | | • | , | | | • | | 2 | | | 1 | | | | | مقاطعتها به فیلم در مرد موروس در مرد از این این این ا | # # # # # # # # # # # # # # # # # # # | | _ | | | | | | | | | | _ | | • | 1 | • | | | | * | , | | | | * | | | | | | | _ | | , | | | | | 3 | | | | | | | | | | | | • | • | | | | | | | | 1 | | | | | | 7 1.25 L | | | | | \$ b | | | | | | | | | | , | | |]1-1,a | | · | | | У , | | | _ | | | | · | | | | 6 | | | | b | . , | *** | | | <u> </u> | | · · · · · · · · · · · · · · · · · · · | _ | | | _ | - | | | C | | | | | No. of the second secon | | *, | | | d | · · · · · · · · · · · · · · · · · · · | | | | A STATE OF THE STA | | | | | . • | | | 1 | | | | | _ | | v | | • | | | | · ea | | ٢. | |]1-2 | • | | | | J 1-4. | | | _ | | | • | | | Chapter 1 Red Eyes and Curly Wings | | | Male | 1 | | Female | | |--|--------------|------------------------|---------------------------------------|---------------------------------------|-------------
--| | Ç. | I | Definite black tail en | ıd | , L | ighter tail | cnd | | | | Blunt tail end | , | P | ointed tail | end | | | • | | 7 | | A . | , | | | | | | | T. | • | | Table 1-1 | | | | | | - , , , , , , , , , , , , , , , , , , , | | | | | | | | , | | • | - | | | | | | | | | | | | • | | | | □1-4. · | Features | Your | Vial #1 | Partner | 's Vial #1 | | , " | _ | Shape of wings | | | | | | Table 1-2 | <u>-</u> | Eye color | | - | ė | .'- | | | | , | | 0 | | | | , | 1-5 | | | | , | • | | | | | * · · • Ø | | | | | · | • | | · · | · · · · · · · · · · · · · · · · · · · | | <u>'+</u> | | | <u> </u> | | · · · · · · · · · · · · · · · · · · · | 3' | ., | | | • | | | | h. | • | | | | | | | | | * | | 3 | 1-7 _ | | | | | A SECOND OF THE PARTY PA | | , | | | | | | 1 1 | | • | | | | | \$ · | | | * *** | Figure 1- | 5 | ٠ | | • | - 1 ₃ - | | | Mating | | | • | | | | | | Sex Feat | ure × - | Sex | Feature | | | e de la companya l | Your N | | | 9 | | | | | Date: _ | Class Sec | tion: | Vi | al #2 | | A will have been a state of the same | | | • | | | | |----------------------------------|---------------------------------------|--|---------------------------------------|---------------------------------------|-----------| | FIRST-GENERA | ATION PL | ANNING CH | ART | ` | | | Event | | Date Done | or Observed | | • | | Vial #1 cleared of a | dults | | | | | | Vial #2 prepared | i | - 1 | | | | | Males & virgin female in vial #2 | es pùt | | | · · · · · · · · · · · · · · · · · · · | ١ | | Eggs observed | · · · · · · · · · · · · · · · · · · · | | | | Table 1-5 | | Larvae observed | | - 16 8 18 18 18 18 18 18 18 18 18 18 18 18 1 | - | | | | Parent flies cleared from | vial ±2 | | | | | | Pupae observed | | | , | | | | Adults observed | | | , , | | • | | Table 1-6 | ٧ , | . • | | _ | | | Eye Color or Wing Shape | Nun | nber of Flies | - | | | | | | Ÿ. | , | | • | | | | | - | | | | | | ék. | - | - | | | • | | | _ | | , | | □1-8. Table 1-7 | | | -
1 | | | |) (Stat | | ture Variation
or wing-shape | variation.) | ` | | | Parents | | | 20 | | • | | First-generation offspring | 1 | | | | | | 74.0 | | | · · · · · · · · · · · · · · · · · · · | | • | | 1-9 | | | | | | | | | | | | | | | | • | |-----------------------------|---------------------------------------|---| | 1-10, | · · · · · · · · · · · · · · · · · · · | | | | , | | | Table 1-8 | | | | SECON | D-GENERATION F | LANNING CHART | | | Event | Date Done of Observed | | Vial #2 c | leared of adults | | | Vial # | £3 prepared | (-) | | | gin females put in ial #3 | | |) · Eggs | observed | 4 | | Larva | e observed | | | Parent flies cl | eared from vial #3 | | | Pupa | e observed | | | Adul | ts observed | | | · | | | | Table 1-9 | • | , | | | . | ature Variation lors and wing shapes you find.) | | Parents | | J | | Second-generation offspring | | · · · · · · · · · · · · · · · · · · · | | | | | | | | ************************************** | | | | | | • | • | |--|--------------| | | | | | , | | | | | Problem Break 1-1 | | | 1. The description of your original flies | | | | ** | | | , | | | · · · | | 2. The results of your crossing experiments | • | | | (| | | | | | · | | 3. Partner's description of his flies | | | | | | | * | | | | | 4. Other observations or conclusions | | | | | | | | | | • | | | | | | ·
 | | | v | | te teacher note on page 22 of taxt for any | | | ee teacher note on page 22 of text for suggested reasoning on Proble eak 1-1.) | e m | | H | | | | _ | | R+1. <u> </u> | _ Chapter 2 | | N. C. | That's Using | | | the Old Bear | | 2-2 | ard ora boar | y. | | | · - | | |-------------|-------------------|----------------|-------------| | | | • | | | | []2-5. | \ | | | | | • | , | | ` ' | Table 2-1 | | • | | | SAMPLE COUNT O | F SECOND-GENER | ATION BEANS | | | Brown Beans | White Beans | Ratio | | | | - | | | | 2-7 | | | | , | | | <u>^</u> | | • | | | · | | | • | | * | | • | • | | | | | | | | | • | | • | , • | | | | - | | | | Problem Break 2-1 | • | | | | | | | | | 1 | • | | | hapter 3 | □3-1 | | , \ | | atch Your | 3-2 | | | | eas and Q's | | | • | | | | | · | | | | · | | Chapter 3 | 3-3. | | |----------------|---------------------------------------| | · _ 3-4 | · · · · · · · · · · · · · · · · · · · | | ` | <u> </u> | | 3-6. | | | · | · , | | 3-7 | | | <u> </u> | | | 3-8. | | | | · · · · · · · · · · · · · · · · · · · | | □3-10 | · x | | 3-11 . | | | 3-12. | | | | | | □3-13 <i>t</i> | | | \\ \ | | | | | | | | | , □3-17. | | | 3-18. | | | □3-19. | | | □3-20. | | | □3-21 | • | | □3-22. | | | | | | | 3-23 . | |-------------|-------------------| | ~w | □3-24 | | | □3-25 | | | □3-26. | | | □3-27.a. | | · | | | ٠ | b | | | | | | | | | • | | | Problem Break 3-1 | | | · | | | | | Chapter 4 | 4-1 | | Rite of | | | Information | 4-2. | | W. W. | | | | []4-4. | | | 4-5. | | • . | 4-6 . | | | □4-7 | | | □4-8. <u> </u> | | • | 4-9 , | | | 4-10 | | | | | | | | | | | , | • | |--------------|----------------|--|---|--| | 4 -12 | | And the control of th | and the state of | ************************************** | | • | | ····· | `, \ | | | • | • | | | | | | | , | | 3 | | <u></u> | · | | | | | | | | | | | 4-16. | | | • | | | | | · | | | | } | | <u> </u> | | | | | | | <u> </u> | • | | □4-20 Two | brown square | es | | ` | | . One | brown square | and
one colorle | ess square | | | Two | colorless squa | ares | • | , | | Table 4-1 | | | | | | COMBINATIO | ONS OF SQUA | ARES IN SECO | ND GENERAT | ION | | | 2 Brown | l Brown
l Colorless | 2 Colorless | | | Check marks | | , | | ٠. | | Totals | | | | | ुर Table 4-2 | | Number of Brown-seed Offspring | Number of
Whito-seed
Offspring | |-------------------|--------------------------------|--------------------------------------| | Total | | | | Rough
ratio | ţ |) | | Rounded-off ratio | to |) | **□4-21** Problem Break 4-2 Problem Break 4-3 | 4-22 | 2 |
· | | |------|---|-------|-----| | | | • | · · | | | | | | . In the section of t **4-23**. **4-24.** **4-26.** 4-27. □⁴-29. Problem Break 4-4 Chapter 5 Either Heads or Tails □5-i. **5-2.** **□5-3**._ ٠ **□5-4.** **5-5.** **□5-6.**_ Figure 5-1 **□5-7.** ____ **□5-8.** 2 Land to the second of seco | | | | | | a raregeographical description of the same of | ~~~~~~ | | |---|---------------------------------------|---------------------------------------|----------------|--|---|---------------------------------------|-----| |] 5-10 | `/ | | | | | | | | | | | ? | | | |]5-11. | · · · · · · · · · · · · · · · · · · · | | | | | | | | - | | . , | | | | - | | | • | | | • | | | | | | | | | | | | | | |]5-12 | | ~ | - | · · · · · · · · · · · · · · · · · · · | · | • | | | W 1 | ~ | ~ | ar. | 1 | | | | | | | | J | | • | | | | | | | | | | | | |]5-13 | | | ** | - | . , | | | | | | | · . | | ۲ | | | | | | • | • | _ | | | • | | 1 | <u>-</u> | د | - | | | | | | | · | | ·. | ¢† | • | · | - | |]5-14 | | | | | | | • | |]5-15 | ,
 | | ,` | | · | | | |]5-16, | , | س م | | | * | | | | * 1 <u>*</u> | | • | • | | | | | |] 5-17. | | | • • • • | | | | | |]5-18 | | | . . | | · | | | |]5-19 | | | · · | | , | | • | | , · · · · · · · · · · · · · · · · · · · | •: | | | | • | | | | · · · · · · · · · · · · · · · · · · · | | ******* | | <u>. </u> | | · · · · · · · · · · · · · · · · · · · | ·• | | | | · · · · · · · · · · · · · · · · · · · | * | ···· | | | · . | | | • | | • | ممبر | | | • | | | | - | ` e | | | | | Apple 1 in 1 1: -7 Problem Break 5-1 **KER** Family Tree Chart Problem Break 5-2 Tongue-Rolling Chart | Chapter 6 | , Ninsect Differences | |-----------|-----------------------| | Meet the | ٠, ١ | | Ninsect | | **[]6-1**._ **□6-2.**_ 6-3. | • • | | Table 6-1 | | | | |---|----------|-----------------|----------|-----------------|---------------------------------| | | Parent (| card) #1 | Parent (| (card) #2 | | | Feature | D or d | Appear-
ance | D or d | Appear-
ance | Appearance of Ninsect Offspring | | Eye color [black (D) or white (d)] | | | | | | | Body color
[striped (D) or plain (d)] | | | | | | | Body shape
[chunky (D) or slender (d)] | • | | | | • | | Stinger [present (D) or absent (d)] | | | · | | | | Leg length long (D) or short (d)] | ` | | θ | ` | | | Antenna
straight (D) or curly (d)] | | | · | | • | | Wing pattern # plain (D) or spotted (d) | | | | ; | | | Wing size [large (D) or small (d)] | | | · | : | • | | 6-4 . | , | `;
 | | · . | Table 6-2 | |--|---------------|-----------------|------------|-----------------|------------------------------------| | *** | | Bits of Inf | ormation ' | | S. Barriero | | | Parent (| card) # l | Parent | (card) #2 | | | Feature · · | D or d | Appear-
ance | D or d | Appear-
ance | Appearance of
Ninsect Offspring | | Eye color [black (D) or white (d)] | | | | | | | Body color [striped (D) or plain (d)] | | , | | | | | Body shape
[chunky (D) or slender (d)] | | 1 | | | | | Stinger [present (D) or absent (d)] | | | • | , | | | Leg length
[long (D) or short (d)] | | | i | | | | Antenna
[straight (D) or curly (d)] | | | | | | | Wing pattern
[plain (D) or spotted (d)] | | | , | • | | | Wing size [large (D) or small (d)] | | 2 | 7 | Σ | • | 6-5. **□6-6** | · | | - | | | · · · · · · · · · · · · · · · · · · · | |---|--------|-----------------|------------------|-----------------|---------------------------------------| | Table 6-3 | | Bits of In | - | | | | ` | Parent | (card) # l | Parent (card) #2 | | * | | Feature | D or d | Appear-
ance | Dord | Appear-
ance | Appearance of Ninsect Offspring | | Eye color | | | |) | | | [black (D) or white (d)] | | <u>}</u> | | | , | | Body color [striped (D) or plain (d)] | | · . | ` | • | | | Body shape
[chunky (D) or slender (d)] | | į | , | • | | | Stinger [present (D) or absent (d)] | | <u> </u> | · | , | | | Leg length [long (D) or short (d)] | | | | | <i>y</i> , | | Antenna [straight (D) or curly (d)] | | | | , | , | | Wing pattern | | į. | · | | | | [plain (D) or spotted (d)] Wing size | | | | • |). | | (large (D) or small (d)] | | 1 | | | | | Table 6-4 | Bits of Information | | | | | |--|---------------------|-----------------|------------------|---------------------------------------|--------------------------------| | • | Parent (card) #1 | | Parent (card) #2 | | 1 . | | Feature | D or d | Appear-
ance | Dord | Appear-
ance | Appearance of Nusect Offspring | | Eye color [black (D) or white (d)] Body color [striped (D) or plain (d)] | Y | | , | • | | | Body shape
[chunky (D) or slender (d)] | | | - | 1 | , | | Stinger [present (D) or absent (d)] Leg length | | 4 | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | [long (D) or short (d)] | | | · · | | | | Antenna
[straight (D) or curly (d)] | | | | | | | Wing pattern [plain (D) or spotted (d)] | | | 0 | | | | Wing size
[large (D) or small (d)] | - - | , | | 28 | | | \ | | Bits of In | Table 6-5 | | | |---|-------------------|-----------------|------------------|-----------------|---------------------------------| | | Parent (card) # 1 | | Parent (card) #2 | | | | Feature | D or d | Appear-
ance | D or d | Appear-
ance | Appearance of Ninsect Offspring | | Eye color | | | | , | | | [black (D) or white (d)] | | | | ļ | | | Body color [striped (D) or plain (d)] | | • | | | | | Body shape Teffunky (D) or slender (d) | | · | · | | | | Stinger [present (D) or absent (d)] | • | | | | - | | Leg length [long (D) or short (d)] | | : | | | | | Antenna | | | • | | | | [straight (D) or curly (d)] | ~ | | | | | | Wing pattern |) | | | , | } | | [plain (D) or spotted (d)] | / | | | | | | Wing size | | | | | | | [large (D) or small (d)] | y · | | · | , | i. | |), | Bits of Information | | | | | |---|---------------------|-----------------|------------------|-----------------|---------------------------------| | | Parent (card) #1 | | Parent (card) #2 | |] | | Feature | D or d | Appear-
ance | D or d | Appear-
ance | Appearance of Ninsect Offspring | | Eye color [black (D) or white (d)] | | | | , | | | Body color [striped (D) or plain (d)] | | | | | | | Body shape [chunky (D) or slender (d)] | | ٠ | | | | | Stinger [present (D) or absent (d)] | | | | ¥ | | | Leg length [long (D) or short (d)] | | | | | · | | Antenna [straight*(D) or curly (d)] | | ٩ | | | | | Wing pattern [plain (D) or spotted (d)] | | | | | | | Wing size [large (D) or small (d)] | | , | | ***
_ * | | | | No. 1 | []6-7. | | |----|---------------------------------------|-------------------|---------------------------------------| | | • | | | | | | | , | | | • | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 1 | Problem Break 6-1 | | | | | | | | | | | | | | | | • | | | • | Droblem Break 6.0 | | | | | Problem Break 6-2 | | | | | , | • | | | | | , | | | | • | * | | | | | | | ſ | 4- | | • | | | `\ | 7 | | | | | · | | | | | | | | | | | <i>)</i> | | | | • | . | | | | • | | | | | | • | | | Chapter 7 | | | | | Problems, | | | | | Problems,
Problems | □7-2 . | · · · · · · · · · · · · · · · · · · · | | 18 | FIODIGIIIS | | 30 | | | | | | | | | _ | | A CONTRACT OF THE PROPERTY # Excursions | | | • | |-------------|--------------|---| | | | Excursion 1-1 | | • | | More on Offspring | | | • | | | (m | | - | | | 1. 15 | Excursion 1-2Writing | | | | Operational | | □3.a, | | Definitions | | | | | | b | | - | | | | | | · C | | , • | | | | _ | | | | | | • | | Excursion 1-3 | | _1 | * | Temperature | | | | and Life Cycle | | | , | . — | **Excursion 1-4** A Pyramid of **Grandparents** Problem Break 1 **Excursion 2-1** ______ Ratio **___2.**___ Simplified □3._ ERIC <u>35</u> Table 1 | Possible
Combinations | | Results from | | |--------------------------|--------|--------------|--| | Nickel | Dime | 60 Tosses | | | Heads | Heads, | | | | Heads | Tails | | | | Tails | Heads | | | | Tails | Tails | | | Excursion 4-1 Don't Flip over This 1._____ Figure 3 Pure-strain brown-bean parent **2.** Figure 4 First-generation offspring First-generation offspring | 3 | <u>*</u> | | |-----------|----------|--| | | | | | | | | | | | | | 6. | | | | | | | Excursion 6-1 A Bit More About Bits 1.______ **2.** 3. 1 . 8.______ Possible Bits of Information from Smooth, Yellow Parent (Ssyy) Excursion 6-2 Peas Again, But Double Trouble #### Table 1 Possible Bits of Information from Smooth, Yellow Parent (SsYy) | | SY | Sy | sY | sy | |----|---------------------------|----|-----------------------------|--------------------------| | SY | SSYY
smooth,
yellow | , | | | | Sy | , | | |
Ssyy
smooth,
green | | sY | | | ssYY
wrinkled,
yellow | | | sy | SaYy
smooth,
yellow | | | a
£ | | _ | | | | | | T | | h | ì | 2 | |---|---|---|----|---| | • | æ | v | т, | - | | Smooth, yellow-seeded plants | | |--------------------------------|--| | Smooth, green-seeded plants | | | Wrinkled, yellow-seeded plants | | | Wrinkled, green-seeded plants | | | | | |---------|--| | | | | | | | | BS | Bs | bS | bs | |----|----|----|-----|------| | BŞ | | | | | | | | | · . | у. А | | Bs | | | : | | | • | | | . , | | | bS | - | | | · | | | · | | | | | bs | | | · | | | | | | | | Excursion 7-1 1. Red, White, and Pink | | . (| Pink) | | | | | |---------------------------------------|--------------|--|---------------------------------------|---------------------------------------|--------------|---------------| | | | W , | | | e e e | | | R | - | | | | | | | (Pink) | | `. | | L. | ¢. | | | W | · · | | - | | • | | | | | | | | | | | | | | | | | - | | 2, | | • | • | | • | | | * | | • | 1 | · · · · · · · · · · · · · · · · · · · | | | | 3 3 | | (Pink) | • | | • | | | | R | ` w | | | | | | · w | | | • | | , | | | (White) |) | | | | | | | W | 1 | | | · · · · · · · · · · · · · · · · · · · | ~ | | | | | | | | | | | | *** | * 1 | • | • | | | | ~ (| • , | | | , X ² | 4% | | | □1 | | | | | | Excursion 7-2 | | 2. | | · | | | | Hair Heirs | | | | • | | | | | | □3 | . 🔻 | | | ·, <u>-</u> | | | | · · · · · · · · · · · · · · · · · · · | | • | | | | 4 | | | | | | | | | | - | | | | | | • | | | | · · · · · · · · · · · · · · · · · · · | | · | | | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | · · · · · · · · · · · · · · · · · · · | | | | | | , | | | | { | • | | | | ~ | | | | | | | * | | | | | | | | | · <u> </u> | | | · · · · · | | | | | • | | • | | | | | | | | | 1 | 27 | Figure 2 | | • | | ` | | • | |---|------|-------------|---|----------|---| | | | | | <i>:</i> | | | |
 | | | | | | • | | | | | | | | | 4 | | , | • | | | | | | | | # Excursion 7-3 Boy or Girl # Excursion 7-4 A Royal Problem | | | . : | | | |---------|----------|-----|---------------------------------------|--| | | <u> </u> | · | 8 | | | J | | | * | | | | | | · · · · · · · · · · · · · · · · · · · | | | <i>✓</i>
: | i i | | | (| | | | , | | | |---------------|-----|------------|---|-------------|------------------|--------------|---------------------------------------|-----------|-------|-------| | - P | , | | | | | | | | |
, | | []3. _ | | | | | · · | | | | |
 | | _ | · | 1 | | | , | , | · · · · · · · · · · · · · · · · · · · | · · · · · | · · |
 | | □5 | | % } | | ······ | - , | <u> </u> | · | · · | ·
 | | | | Ra. | | , | • | | | | • | | * | | American A | ٠ | |--|-----------| | American A | | | - American A | 4 | | - American A | ÷. | | - American A | \ | | American A | | | | | | | . , | | | • | | | | | , | | | | | | | | | | | | | | | نهم دمير | • | | □1 Excursion Z- | | | □2 I Wonder Wh | | | the Color We | | | Remember that this exc
sion continues for 10 days | of - | | more, and all responses r | 18y
me | | 4time. | A | | | 29 | | 40 | - | | · | | | | |----------------|----------------|---|-------------| | , , | | | | | | 6. | | \$1*ZH164 | | | | | | | | • | | | | - | • | - | • | | | | • | | | Excursion 7-6 | | | | | One, Two, | | 1 · · · · · · · · · · · · · · · · · · · | | | Pick-up Sticks | 3 | | | | | 4 | | | | | | | | | | 5. | | W | | , | • | | <u> </u> | | | □6. <u>`</u> ` | · · · · · · · · · · · · · · · · · · · | | | · | | | | | , in | 7: | | | | | □8 | | | | | | | / | | | 1 | | | | 9 | | A) | | | | · | | | | | | * | | | | | | | **5.** | _1 | | | | _ | | | |-----------|---------------------------------------|---|---|----------|---|-------------| | | | | | | | | | | | | • | | | | | | · · · · · · · · · · · · · · · · · · · | (1) | | • | | | | | | | , | | | | | | | | | | | | | | | | | | | , | , | | | | · | | | | | | | | | | 1 | | | • | | | | , | \ | | | | | | | | | <u> </u> | | | # Excursion 7-7 Do Blondes Have More Fun? | 1 | ENVIRONMENTAL FACTORS | | | | | | | | |-----------------|-----------------------|----------|------|--|--|--|--|--| | FEATURES | Sunlight | Exercise | Diet | | | | | | | Skin tanning . | | | | | | | | | | Freckles | | | | | | | | | | Intelligence | | | | | | | | | | Hair color | | | , | | | | | | | Weight | | | | | | | | | | Size of muscles | | , | | | | | | | | Handedness | | | | | | | | | Table 1 # How Well Am I Doing? You probably wonder what you are expected to learn in this science course. You would like to know how well you are doing. This section of the book will help you find out. It contains a Self-Evaluation for each chapter. If you can answer all the questions, you're doing very well. The Self-Evaluations are for your benefit. Your teacher will not use the results to give you a grade. Instead, you will grade yourself, since you are able to check your own answers as you go along. Here's how to use the Self-Evaluations. When you finish a chapter, take the Self-Evaluation for that chapter. After answering the questions, turn to the Answer Key that is at the end of this section. The Answer Key will tell you whether your answers were right or wrong. Some questions can be answered in more than one way. Your answers to these questions may not quite agree with those in the Answer Key. If you miss a question, review the material upon which it was based before going on to the next chapter. Page references are frequently included in the Answer Key to help you review. On the next to last page of this booklet, there is a grid, which you can use to keep a record of your wwn progress. You should do this self-evaluation when you have reached page 17, at the point where you are told to go ahead to Chapter 2. Circle any of the excursions for this chapter that you completed. 1-1; 1-2; 1-3; 1-4 1-1. Give an operational definition for pure strain of an organism. 1-2. When you cross fruit flies; why is it important to use virgin female flies? 1-3. How can you distinguish between an overetherized fruit fly and one that is properly etherized? 1-4. If you were to cross two fruit flies that were both pure strain for brown eyes, what do you predict would be the eye color of a. the first-generation offspring? b. the second-generation offspring?_ **SELF-EVALUATION 1** li | female fly. Have which is male and | your teache | er check whe | and select one net | can identify | |--|------------------------------------|--|--|-----------------------------| | 6. Give an o | perational d | lefinition of | first-generation o | ffspring. | | | | | | | | 1-7. One of the explain the patter one generation to | ns that app | of this unit i
ear in the w | s to develop a m | odel to help
passed from | | | | erm <i>model?</i> | | | | • | • | | | | | | - K | | | | | b. What are the | characteris | stics of a goo | od model? | <i>.</i> ∵3 | | • | | | · K. | • | | Part B | | • | , , , , | , 25.50° | | Do not do this self | -evaluation
e fruit-fly ex | until you ha | ve completed all | ` | | □1-1. Suppose yo oody with flies that hat the bit for street. a. What will be | were pure bedy retined to the body | strain for str
nasks the bi
color of the | iped body, You r
t for black body
e first-generation | nay assume | | Include a ratio in | your answe | er if necessar | ry.)
· | 7 | | | | • | | | | | 4 | | ŧ | | | b. What will be include a ratio in | the appears
your answe | ance of the ser if necessar | econd-generation
y.) | i offspring? | | | | | | ₩ | | experiment that would help you find out if the flies are pure strain for red eyes. (Hint: Red-eye bits mask-brown-eye bits.) | | |--|-------------------| | | | | | | | | ! | | | | | □1-3. In fruit flies whenever a white-eyed female is crossed with a red-eyed male, only the female offspring have white eyes. All the male offspring have red eyes. | | | Does the two-bit model account for this? | | | . b. Explain your answer. | | | | | | | ı | | | | | Circle the excursion for this chapter, if you completed it. | SELF-EVALUATION 2 | | | , | | 2-1. Obtain the two vials labeled "2-1A" and "2-1B" from the supply area. | | | By looking at the colors of the bean seeds, predict which vial contains the first-generation offspring of a cross between parents each of which was pure strain for a different color. | • | | My prediction is vial number | | | Assuming that your prediction is correct, what will be the ratio of the number of bean seeds of one color to the number of seeds of the other color in the second generation? | | | | SI. | | 2-2. Suppose you found there were 829 yellow kernels on an ear of corn and 164 dark-brown kernels. | • | | . What is the rough ratio of yellow to brown kernels? | | | b. What is the rounded ratio of yellow to brown kernels? | | | The same a ratio of Jenow, to blown Kelifels! | 37 | | 16 | | | | □ 2-3. When pure-strain yellow peas are crossed with pure-strain green peas, the first-generation peas are all yellow. What will the second generation of peas look like? (Include a ratio in your answer.) |
---------------------------------------|---| | ζ. | | | | 2-4. Can you tell if a seed is pure strain for a feature by just looking at the seed? | | · · · · · · · · · · · · · · · · · · · | Explain. | | BELF-EVALUATION 3 | □3-1. A pure-strain smooth-seed pea plant is crossed with another pure-strain smooth-seed plant. a. Predict the appearance of the first-generation seeds. | | • | b. Predict the appearance of the second-generation seeds. (Include a ratio if necessary.) | | , (| ☐ 3-2. A pure-strain tall pea plant was crossed with a pure-strain dwarf pea plant. All the first-generation pea plants were tall. Predict the appearance of the second-generation offspring. (Include a ratio if necessary.) | | • | | | | 3-3. Suppose you crossed two tall corn plants of the same strain and found that three fourths of the offspring were tall and one fourth were dwarf. | | • • | a. Is this strain of tall corn plants a pure strain? | | • | Explain your answer. | | | | Validations at the property of the second transfer | b. Predict the appearance of the parents of this strain of tall corn plants. | • | | |---|------------|----------| | □ 3-4. A second generation of rose plants contains 82 plants with red roses and 27 plants with white roses. a. What do you predict was the appearance of the first-generation roses? | * | | | b. What do you predict was the appearance of the original parent roses? | l | | | , , | • | • | | Circle the excursion for this chapter if you completed it. | SELF-EVALU | IATION 4 | | | | | | □4-1. a. What two things does a good model help you do? | • | | | b. What is meant by the phrase "the assumptions of a model"? | | . 1 | | | | J | | □4-2. List the four assumptions of the two-bit model. | | | | b | | | | C | * | | | d | | | | 14-3. When two pure-strain mice are crossed, half the first generation offspring are males and half are females. In the second generation you again find that half the mice are males and the other half are females. • Which of the inheritance models best predicts this inheritance | | | | pattern? | | | the sample of the second | | 4. | | | | | | |---|---|-----------------|----------------------------|--------------------------|----------------------|----------------| | <u> </u> | - (| | | | | | | | | | · | | | | | | | | | | <i>:</i> | | | • | r , | | | | _ | | | | | | | • • • | | | | | | | | | 1 | | | □4-4. A ma
female fruit
Three fourth
and one-fou
a. Which | ny. An inc
hs of the se
rth have cu | cond-generation | ation offsp
ation offsp | oring have
oring have | straight
straight | wing
wing | | | ₹: | mask curly | | | . What ev | id en c | | | | | | | | | | . Was the | | . 4. | , | , | | | | c. Were th | ne original | parents pur | strain? | J | | | | c. Were th | ne original | parents pur | strain? | | | - | | 1 | * | | 3 | | * | - | | 1
] 4-5. Suppo
vondered wh
xperiment th | ose you bo | ught some | marigold | rain or no | ar Descri | ke or | | 1
] 4-5. Suppovondered what the superiment sup | ose you bo | ught some | marigold | rain or no | ar Descri | ke a | | 1
] 4-5. Suppo
vondered wh
xperiment th | ose you bo | ught some | marigold | rain or no | ar Descri | ke or | | 1
] 4-5. Suppo
vondered wh
xperiment th | ose you bo | ught some | marigold | rain or no | ar Descri | ke or | | 1
]4-5. Suppovondered what the property of th | ose you bo | ught some | marigold | rain or no | ar Descri | ke or | | 1
]4-5. Suppovondered what the property of th | ose you bo | ught some | marigold | rain or no | ar Descri | he ar | | • . | ose you bo | ught some | marigold | rain or no | ar Descri | he ar | | 1
]4-5. Suppovondered what the property of th | ose you bo | ught some | marigold | rain or no | ar Descri | he ar | | 1
]4-5. Suppovondered what the property of th | ose you bo | ught some | marigold | rain or no | ar Descri | he ar | **4** S | □5-1. Explain the a. Curly hair i | ic meaning of the standard sta | of following state of the cross of with s | ements.
traight hair. | SELF-EVALUATION | |---------------------------------------|--|---|--|---------------------------------------| | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | - | | | | | | | | b. Straight hair | r is recessive who | en crossed with | curly hair. | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | * ** | | | · · | • | | □5-2. The diagra | am below repres | ents four pea se | eds_ | | | | | • | | Magazina an | | • | | | | | | A | . B | • C | D | | | Yellow | Green | Yellow | Green | | | * | | | | | | or green, is domi | nant? | us are yellow. w | hich feature, yello |)W | | seed D, some of t | he first-generations the dominant v | on offspring are
variation, are any | with the plant fro
green and some a
y of the first-gener | re ' | | | | | | | | Explain your ar | iswer | · | | | | • | | • | | | | • | | | | | | c. Are any of t | he first-generatio | on offspring from | n cross of Can | nd | | D pure strain for | green? | • | · · | $\sim VU$ | | · | | | | | | Explain your ar | ıswer | • | · · | | | | <u> </u> | | , view i | | | | | 56 | | _ | 5-3. The
family tree below shows which members have white fore-looks and which have normal color forelocks. The parents are pure strain for the feature. The hereditary bit for white forelock is dominant. In the space below the symbol for each individual, write the possible pair of bits of information that the individual could have. 5-4. Bean seeds may have bits for brown color (B) or for white color (b). The following combinations are known. Bean #1 BB Bean #2 bB Bean #3 Bb Bean #4 bb a. Which bit is dominant?_____ b. What is the color of Bean #1? c. What is the color of Bean #2? d. What is the color of Bean #3? - W.H. e. What is the color of Bean #4? Have you done the Self-Evaluation Test for Chapter 1, Part B, yet? If you have completed Chapter 1, you should have done the test for Part B by now. SELF-EVALUATION 6 | Circle any of | the | excursions | for | this | chapter | that you | completed | |---------------|-----|------------|-----|------|---------|----------|-----------| | 6-1; 6-2 | | | | | , | | | □6-1. You are going to have a chance to create an Iggy offspring. The tables below show the bits of heredity information carried by each of the parent Iggys. ### Bits of Information—lggy Parent A 1. Round ears (H) Round ears (T) 2. Straight antennae (H) Curly antennae (T) 3. Black eyes (H) White eyes (T) 4. Large nose (H) Small nose (T) 5. Plump body (H) Thin body (T) 6. Short legs (H) Long legs (T) #### Bits of Information—lggy Parent B 1. Pointed ears (T) Round ears (H) 2. Straight antennae (T) Straight antennae (H) 3. White eyes (T) 4. Large nose (T) Small nose (H) 5. Thin body (T) Thin body (H) 6. Long legs (T) White eyes (H) Bits of information are passed on by chance. Flip a coin for each pair of bits to decide whether the heads (H) bit or the tails (T) bit will be passed on to the Iggy offspring. Record the bits that are passed on in the table below. Long legs (H) | Feature | Parent A Bit | Parent B Bit | Iggy Offspring Features | |-------------|---------------------------------------|--------------|---------------------------------------| | 1. Ears | | | · · · · · · · · · · · · · · · · · · · | | 3. Antennae | | - | ·- | | 3.~Eyes | | | | | 4. Nose | | | • | | 5. Body | · · · · · · · · · · · · · · · · · · · | | • | | 6. Legs | | 1: | | Now complete the Iggy Offspring Features column, making use of the fact that the following bits are dominant. Pointed cars Curly antennae Black eyes Large nose Plump body Short legs Perhaps you didn't really like how your Iggy offspring looked when you used chance in selecting the information bits he got from his parents. You can't get away from chance as determining which bit is passed on, but maybe if you set up properly the bits that you choose from, you can guarantee the kind of offspring you will get. Let's see if you can figure out how to do it. First, select what features you want in your new lggy offspring and write them in the table below. | Features I Want in
My Iggy Offspring | Information Bits in My Iggy Offspring | Parent A Bits | Parent B Bits | |---|---------------------------------------|---------------|---------------------------------------| | Ears- | | | | | Antennae- | | | | | Eyes- " | | | * | | Nose- | | | - | | Body- | | | | | Legs- | | | · · · · · · · · · · · · · · · · · · · | Next, by consulting the table showing which bits are dominant, determine what bits your Iggy offspring needs to have to look the way you have decided. Write in the table the bits he could have. Finally, determine what bits each parent must have so that no matter which bit is passed on, your lggy offspring gets the bits that he needs. | SEL | F-E | VAI | .UA | TIO | N 7 | |-----|-----|-----|-----|-----|-----| |-----|-----|-----|-----|-----|-----| Circle any of the excursions for this chapter that you completed. 7-1; 7-2; 7-3; 7-4; 7-5; 7-6; 7-7 7-1. Briefly explain by using the two-bit model how features are passed from human parents to their offspring. 53 | | • (| | • | this pher | Willichter. | | |--|---------------------------------------|---------------------------|---------------------------------------|-------------------------|---------------------------------------|---------------------------------------| | | | | | | | f. | | | | | | | i. | | | • | ٠ | | · | * ' | | | | b. If two rooms the color or c | an offsprin
lors of the s | g were ma
econd-gen | ted, wha
eration o | t do you
ffspring. (| predict we
Include n | ould be
umbers | | | · · · · · · · · · · · · · · · · · · · | ·
 | · | . | | · | | | · | | | · | | | | c. Predict w | hat two in | formation | bits for | colorare | d shorthe | rn bull | | 183. | 0 | • | | . 9 | | , , , , , , , , , , , , , , , , , , , | | | , | | | | | | | Explain | | · | · · · · · · · · · · · · · · · · · · · | · | | | | • | | | 3 | • | | _ | | | | | | | | | | | * | | | | · · · · · · · · · · · · · · · · · · · | | | emale is cross | ed with a r | ed-eyêd ma | ale, only | the femal | le offsprin | ig have | | cmale is crossonate white eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | male is crossomite eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | male is crossomite eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | male is cross-
hite eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | male is crossomite eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | emale is crosso
white eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | cmale is crossonate white eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | emale is crosso
white eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | cmale is crossonate white eyes. All | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | | 7-3. Now the ry question lemale is cross white eyes. All wo-bit model | ed with a r | ed-eyed ma
offspring h | ale, only
nave red | the femal | le offsprin | ig have | į. # SELF-EVALUATION ANSWER KEY ## SELF-EVALUATION 1 Part A - 1-1. You should have said that a pure strain is one that will produce generation after generation of offspring that are identical in the feature you are observing. Figure 1-3 shows this well. - 1-2. If the female has previously mated, the offspring will reflect the characteristics of the previous mating rather than the mating that you planned. This would confuse the experimental results. - 1-3. The wings of an overetherized fruit fly are spread, and the wings of a properly etherized one are folded. Check over Figure 1-1 if you had difficulty. - 1-4. You should have realized that crossing two identical pure-strain flies will produce generation after generation of flies with the same feature. This was part of your operational definition of pure strain in question 1-1. - 1-5. If you had difficulty etherizing the flies, you should review Activities 1-3 to 1-7. If your problem was in separating the male and female flies, take another look at Figure 1-2. - 1-6. You should have said that the first-generation offspring are the children of the original parent pair. - 1-7. a. You could have defined a model in many different ways. However, your answer should have said that a model is something that is used to explain and predict observations. - b. Good models are usually simple enough to be used to explain the observations made, and they should be able to
predict and explain future observations. ## SELF-EVALUATION 1 - 1-1. a. Your answer should have indicated that all the first-generation offspring will have striped bodies. This is because the striped bit masks the bit for a black body. - b. Three fourths of the second-generation fruit flies will have striped bodies and the other one fourth will have black bodies. If you had problems with this, you should review the ideas of the two-bit model in Chapter 4. · Lead 1-2. There are two different experiments that you could perform. a. You could have mated the red-eyed flies and looked for variations in the eye color in the first- and second-generation offspring. Remember that a pure strain is one that will produce generation after generation of offspring that show no change in the feature. See this in Figure 1-3 b. The other experiment you could have performed would be a test cross between the red-cyed flies and some pure-strain brown-cyed flies. If your flies were pure strain for red eyes, all the first-generation offspring should have red eyes. If you have forgotten how to do a test cross, you should review the section on test crosses near the end of Chapter 4. 1-3. a. You should have indicated that the two-bit model will not account for this pattern of inheritance. b. According to the two-bit model, all the first-generation offspring should have shown one of the features. Since this pattern shows some link between the sex of the fly and the eye color, the two-bit model cannot account for it. This pattern is caused by a "sex-linked feature" and is discussed in Excursion 7-2. #### **SELF-EVALUATION 2** 2-1. You should have selected vial 2-1A as the one containing the first-generation offspring of a cross between two different pure-strain parents. The color inherited from one of the parents should completely mask the color from the other parent in the first generation. The beans in vial 2-1B are just a mixture of beans of two different colors. If you had planted the beans from vial 2-1A to test your prediction, you would have obtained a ratio of 3 brown beans to 1 white bean in this next generation. Look over your data in Figure 2-2 if you got this wrong. 2-2. a. The rough ratio is about 5.055 to 1. b. The rounded ratio is 5 to 1. Excursion 2-1 will help straighten you out if you had problems with these calculations. - 2-3. You should have predicted a ratio of 3 yellow peas to 1 green pea in the second generation. If you had the colors mixed up, look carefully at the results you recorded in Figure 2-2. - 2-4. You should have predicted that you cannot tell whether a seed is pure strain just by looking at it. The feature you see may be masking another feature. The brown beans in the first-generation offspring of the cross of pure-strain brown and pure-strain white beans did this. However, as you become more familiar with which feature will mask another, you may be able to make some pretty intelligent guesses as to whether certain features are pure strain or not. #### **SELF-EVALUATION 3** - 3-1. You should have predicted for both a and b that all seeds in both generations will be smooth. This inheritance of identical fetures is part of your definition of a pure strain. - 3-2. There will be a ratio of 3 tall pea plants to 1 dwarf pea plant. You should have been able to tell that there would be more of the tall variety, because all the first-generation offspring were tall. - 3-3. a. You should have indicated that these are not pure-strain corn plants. If they had been, then all their offspring would have been tall. - b. The parents of the corn plants were pure strain. One was tall and the other was dwarf. 3-4. a. The, first-generation roses were all red. b. One of the parent roses was pure-strain white and the other was pure-strain red. If you had difficulties with questions 2, 3, or 4, you should go Back and review the sections from Activity 3-3 to Problem Break 3-1. You need to understand this well before going on to Chapter 4. #### SELF-EVALUATION 4-1. a. You should have indicated that a good model is one that accurately describes your observations and makes accurate predictions. Right of which has high distribution of the or - b. You may have answered this question in many ways. However, you should have indicated that the assumptions are the statements or things that must be true if the model is to work. 4-2. You may have used different words to express your answer but the ideas should be the same. a. Each individual has two bits of information for each feature, and these bits determine the appearance of the individual. b. During reproduction, each parent passes on to the offspring one bit of information about each feature. c. Which of the parent's two bits is passed on to the offspring is determined by chance. d. One bit of information for a feature may mask the other bit of information for the same, feature. 4-3. a. The one-bit model best predicts this pattern of inheritance. b. The thing that should have convinced you that it was the one-bit model that was correct was the half-and-half split between the features in each generation. If you had problems with this question, you should review the ideas of the one-bit model on page 44. 44. a. The two-bit model best describes this pattern. b. You should have said that straight wing does mask curly wing. You can tell this from the fact that all the first-generation offspring have straight wings. a. Unless the original parents were pure strain, one for straight wing and the other for eurly wing, you would not get the three-to-one ratio of features in the second-generation offspring. 4-5. You could have used several different experiments to test this. The best would be to cross the plants and see whether the future generations show any variation in features. A test cross would be difficult to do because you would need to know what features were masked and then obtain a plant that was pure strain for the nusked features. #### **SELF-EVALUATION** 5 5-1. a. You should have indicated that the information bit for curly hair masks the bit for straight hair when both are present in the same individual. b. This time the straight hair information bit is masked by the bit for curly hair. If you had problems with this, take a look at the discussion of recessive and dominant bits on page 61. 5-2. • You should have said that the yellow bit is dominant. You can tell this from the information that all the first-generation offspring are yellow. b. None of the plants can be pure strain for yellow. One of the parents is pure strain for green color (yy) so that any first-generation offspring must have at least one of these bits. c. Some of the offspring are pure strain for green. The clue to this is the statement in the question that "... some of the seeds of the first-generation offspring are green..." Since green is the recessive bit, the only way you can have green seeds is if the plant is pure strain for green. 8-3. The chart below shows the correct information bits. The strategy for attacking this problem is as follows: One parent is normal so she must be (ww), since normal color is recessive; all the first-generation offspring have white forelocks so they must be mixed (Ww) and the other parent must be (WW). Since a normal child is produced in the second generation, the outside individual (far right on second line) must also be mixed (Ww). The second-generation offspring are the normal combinations of (WW), (Ww), and (ww) that you would expect. If you had problems with this, check over Figure 5-1 again. - 5-4. a. You should have recognized that the brown bit is dominant because it is symbolized by a capital letter. - b. Brown - c. Brown - d. Brown - e. White Review the section on dominant and recessive bits if you had difficulties with this question. #### SELF-EVALUATION 6 - 6-1. You could have many possible answers for this question. One thing to check though is whether you matched up the Iggy offspring features with the bits correctly. Look over the table of dominant features again to make sure that your Iggy offspring features correspond to the bits hat he inherited. - 6-2. Once you have written down the bits that the lggy offspring should have, the rest is easy. Just make each parent pure strain for that feature so that no matter which bit is passed on, the lggy offspring will have the same set of information bits. #### **EXAMPLE:** | Feature Wanted | Offspring Bits | Parent A | Parcht B | |----------------|----------------|----------|----------| | Round ears | ΓΓ | rr | rr | | Curly antennae | Aa | AA | aa | #### **SELF-EVALUATION 7** - 7-1. Your answer should mention the following points. - a. Each parent has two information bits for each feature and passes one of the two on to the offspring. - b. Which bit is passed on is determined by chance. - c. The offspring receives one bit-from each parent and his features are determined by his particular combination of bits. If you had difficulty with this question, look over Excursion 7-6 again. 7-2. a. You might have changed your model so that when an individual has one bit for each color, his coat color is a new color. In this case, a bit for red color (R) combines with a bit (pr white color (W) to produce a roan offspring (RW) b. From your work with the two-bit model, you should have predicted that one quarter will be white (WW), one half will be roan (WR or RW), and one quarter will be red (RR). a. A red bull must be pure strain for red. If he had any information bits for white, his color would be roan (RW). If you had difficulties with this question, check over Excursion 7-1 again. 7-3. With your expanded two-bit model you, should have had no difficulty in predicting that the bit for eye color and the bit for sex are linked and are passed on to the offspring as a single package. See Excursion 7-2 for an explanation of this. ## My Progress Keep track of your progress in the course by plotting the percent correct for each Self
Evaluation as you complete it. Percent correct = $$\frac{\text{Number correct}}{\text{Number of questions}} \times 100$$ To find how you are doing, draw lines connecting these points. After you've tested yourself on all chapters, you may want to draw a best-fit line. But in the meantime, unless you always get the same percent correct, your graph will look like a series of mountain peaks. #### RECORD OF MY PROGRESS 66